Fingerprints & DNA on Cartridges & Cartridge Cases: How Likely? Terry Spear, Jeanne Clark, Mike Giusto, Neda Khoshkebari, Michael Murphy and John Rush Bureau of Forensic Services Latent Print Unit & California Criminalistics Institute #### Purpose To evaluate the likelihood of obtaining fingerprints & DNA profiles on cartridges that were handled before being fired - Cartridges used in the study: - **♦ 22LR** - Brass - Nickel - ♦9mmP - Brass - Nickel - Aluminum - Cartridges used in the study: - **◆** 45ACP - Brass - Nickel - Aluminum - Three types of fingerprints were placed on separate cartridges by three different people: - ◆ Bloody - ◆ Eccrine/sweat - Oily - Duplicate fingerprints were made so that similar fired and unfired cartridges could be examined. - The latent print-bearing samples consisted of 48 cartridges divided into two groups: 24 unfired cartridges & 24 fired cartridge cases. - Sequence: - ◆ Scribe reference line along cartridges side. - Place print on cartridges on either side of reference line - Not likely to reflect conditions at crime scenes - ◆ Fire one set of cartridges (N=24) through weapon. - ◆ Process fired and unfired (N=48) cartridges/cases for fingerprints. - Swab fired and unfired cartridges/cases for DNA (N=48) ## Methodology: Fingerprint Processing - Bloody prints were evaluated and then processed with amido black. - Sweaty prints and oily prints were evaluated and then processed with CAE fuming/Rhodamine 6G dye staining and visualized with laser. - Prints were 'aged' before processing for an extended period of time. # 22LR cartridges w/bloody prints # 45ACP nickel cartridges w/bloody prints ### Fingerprint Results: *Bloody* Prints Unfired Cartridges | Cartridge | Metal | Print Visible Before? | Print Quality After | |-----------|--------|-----------------------|---------------------| | 22LR | Brass | Yes | No Value | | 22LR | Nickel | Yes | No Value | | 45ACP | Alum. | Yes | Identifiable | | 45ACP | Brass | Yes | No Value | | 45ACP | Nickel | Yes | No Value | | 9mmP | Alum. | Yes | Useable | | 9mmP | Brass | Yes | No Value | | 9mmP | Nickel | Yes | No Value | ## Fingerprint Results: *Sweat* Prints Unfired Cartridges | Cartridge | Metal | Print Visible Before? | Print Quality After | |-----------|--------|-----------------------|---------------------| | 22LR | Brass | No | No Print | | 22LR | Nickel | No | No Print | | 45ACP | Alum. | No | No Print | | 45ACP | Brass | No | Print but No Value | | 45ACP | Nickel | No | No Print | | 9mmP | Alum. | No | Print but No Value | | 9mmP | Brass | No | No Print | | 9mmP | Nickel | No | No Print | ### Fingerprint Results: *Oily* Prints Unfired Cartridges | Cartridge | Metal | Print Visible Before? | Print Quality After | |-----------|--------|-----------------------|---------------------| | 22LR | Brass | No | No Value | | 22LR | Nickel | Yes | No Value | | 45ACP | Alum. | No | No Value | | 45ACP | Brass | Yes | Identifiable | | 45ACP | Nickel | Yes | Useable | | 9mmP | Alum. | No | No Value | | 9mmP | Brass | Yes | No Value | | 9mmP | Nickel | Yes | Identifiable | # Summary: Useable Fingerprints on *Unfired* Cartridges - Bloody Prints: 2/8 or 25% - ◆ This type of print is not frequently encountered on cartridges. - Sweat Prints: 0/8 - ◆ Delay between time print placed on cartridge and processed for prints - Oily Prints: 2/8 or 25% ## Fingerprint Results: *Bloody* Prints Fired Cartridges | Cartridge | Metal | Print Visible Before? | Print Quality After | |-----------|--------|-----------------------|---------------------| | 22LR | Brass | No | No Print | | 22LR | Nickel | No | No Print | | 45ACP | Alum. | Yes | No Value | | 45ACP | Brass | Yes | Useable | | 45ACP | Nickel | No | No Print | | 9mmP | Alum. | No | No Value | | 9mmP | Brass | Yes | No Value | | 9mmP | Nickel | No | No Print | ## Fingerprint Results: Sweat Prints Fired Cartridges | Cartridge | Metal | Print Visible Before? | Print Quality After | |-----------|--------|-----------------------|---------------------| | 22LR | Brass | No | No Print | | 22LR | Nickel | No | No Print | | 45ACP | Alum. | No | No Print | | 45ACP | Brass | No | No Print | | 45ACP | Nickel | No | No Print | | 9mmP | Alum. | No | No Print | | 9mmP | Brass | No | No Print | | 9mmP | Nickel | No | No Print | ### Fingerprint Results: *Oily* Prints Fired Cartridges | Cartridge | Metal | Print Visible Before? | Print Quality After | |-----------|--------|-----------------------|---------------------| | 22LR | Brass | No | No Print | | 22LR | Nickel | No | No Print | | 45ACP | Alum. | No | No Print | | 45ACP | Brass | No | No Print | | 45ACP | Nickel | No | No Print | | 9mmP | Alum. | No | No Print | | 9mmP | Brass | No | No Print | | 9mmP | Nickel | No | No Print | # Summary: Useable Fingerprints on Fired Cartridges - Bloody Prints: 1/8 or 12.5% - ◆ This type of print is not frequently encountered on cartridges. - Sweat Prints: 0/8 - ◆ Delay between time print placed on cartridge and processed for prints - Oily Prints: 0/8 # Conclusions: Likelihood of obtaining useable fingerprints on c. cases - Not likely - ◆ If you eliminate bloody prints from consideration, then only 3/32 [9%] cartridge cases displayed useable prints. - No useable prints were obtained on the cartridge cases that had been fired. # Methodology: DNA analysis - After cartridges processed for prints, the fingerprints were swabbed with a swab dampened with deionized water. - Swabs were organically extracted for DNA with phenol-chloroform. - Only DNA from bloody prints were quantitated with QuantiBlot: No DNA detected - All samples amplified with Applied Biosystem's Profiler Plus reagent kit. #### **DNA Results** - ◆ A total of 3 DNA profiles were obtained from the 48 cartridges/cases [6%] that were processed. - All profiles were from bloody prints - ◆ Only one full DNA profile was obtained from the cartridges/cases during this experiment: - The bloody print off the 9mmP aluminum cartridge - Cartridge had not been fired ## Typical DNA profile on these cartridges/cases: No info. ## Full DNA profile from bloody print on unfired cartridge #### **DNA Results** - ◆ Two partial DNA profiles were obtained: - The bloody print from the 45ACP aluminum cartridge case - Cartridge had not been fired - The bloody print from the 45ACP aluminum cartridge case - Cartridge HAD been fired # Partial DNA profile from bloody print on *unfired* cartridge # Partial DNA profile from bloody print on *fired* cartridge #### Conclusions - The only DNA that survived on cartridges/cases processed for fingerprints was DNA from bloody prints. - ◆ No DNA profiles were obtained from any of the sweat or oily prints. - 3/16 cartridges/cases with bloody prints gave a full or partial DNA profile. - ◆ One of these cartridges had been fired through .45 pistol. # Conclusions: likelihood of obtaining DNA profiles on cartridges/cases - Not likely - ◆ If you eliminate bloody prints from consideration, then no DNA profiles were obtained.